2014 Assessment and Accountability Information Meeting # Accessibility and Accommodations for the Smarter Balanced Assessments **Christopher Smith, Education Programs Consultant Assessment Development and Administration Division** Tom Torlakson, State Superintendent of Public Instruction #### **Overview** - Purpose and importance of assessment accessibility - Three Categories of Accessibility Resources - Universal Tools - Designated Supports - Accommodations - Recommended Seven-Step Process - Available Resources and Tools # Purpose and Importance of Assessment Accessibility - Accuracy and validity of test results - Standardization and consistency of test administration procedures across Consortium states - Equal opportunity to demonstrate learning - Access to assessments # Purpose and Importance of Assessment Accessibility (cont.) - New assessments, new access demands - Embedded and non-embedded accessibility resources: - Universal tools - Designated supports - Accommodations - Practice and training tests The three categories of accessibility resources are universal tools, designated supports and accommodations. #### 1. Universal Tools: - Available to all students based on student preference and selection - May need to be turned off to meet some students' access needs (designated supports option) #### 2. Designated Supports: - Are available to all students who can benefit from them, including English learners (ELs), struggling readers, and students with attention issues - Require recommendation from an adult (or adults) knowledgeable about the student - Systematic method for identification recommended - Stacked translations for ELs: - Spanish - Mathematics items - For EL students who have used dual language supports - Additional reading load - Additional cognitive load - Additional time required - Embedded glossaries for Els: - Mathematics items - Languages/dialects - Spanish - o Vietnamese - o Arabic - Tagalog - o Cantonese - o Mandarin - o Punjabi - o Korean - o Russian - Ukranian #### 3. Accommodations: - Available to students with an individualized education program (IEP) or a 504 plan that specifies the need for such an accommodation - Examples: - Closed captioning - Braille - Calculator (non-embedded) - Scribe - American Sign Language #### Recommended Seven-Step Process - 1. Designate key staff roles and responsibilities. - 2. Provide information to parents and training to all staff, as appropriate. - 3. Identify students who will benefit from designated supports and will need accommodations per IEP and 504 plans. #### Recommended Seven-Step Process (cont.) - 4. Select the designated supports and accommodations for all identified students using the CAASPP Individual Student Assessment Accessibility Profile tool. - 5. Enter designated supports and accommodations into TOMS - 6. Perform a pre-administration check of assigned designated supports. - 7. Check the test administration interface to confirm student has assigned accessibility support. 11 # **Available Resources and Tools** for Assessment Accessibility CDE CAASPP System Web page at <u>http://www.cde.ca.gov/ta/tg/ca/</u> Future Webcasts at <u>www.caaspp.org</u>